Fiche 5: Besluit tot vaststelling van het programma ‘Grondrechten en burgerschap’

Titel:

Voorstel voor een Besluit van de Raad tot vaststelling van het specifieke programma “Grondrechten en burgerschap” voor de periode 2007-2013 als onderdeel van het algemene programma “Grondrechten en justitie”

Datum Raadsdocument:

2 mei 2005

Nr Raadsdocument:

8210/05

Nr. Commissiedocument:

COM(2005) 122 final

Eerstverantwoordelijk ministerie:
Binnenlandse Zaken en Koninkrijksrelaties i.o.m. BZ, EZ, FIN, JUS

Behandelingstraject in Brussel: ad hoc Raadswerkgroep, CATS, JBZ-Raad

Achtergrond, korte inhoud en doelstelling van het voorstel:

De Europese Commissie heeft in het kader van de Financiële Perspectieven voor de periode 2007-2013 voorstellen ingediend ter versterking van de Ruimte van Vrijheid, Veiligheid en Recht. Deze voorstellen bestaan uit drie Kaderprogramma’s die zijn opgebouwd uit tien deelprogramma’s.

Het in dit fiche besproken deelprogramma vormt één van de vier samenhangende onderdelen van de mededeling van de Commissie aan de Raad en het Europees Parlement over de totstandbrenging voor de periode 2007-2013 van een Kaderprogramma inzake Fundamentele Rechten en Recht.

De overige drie deelprogramma’s zijn:

· Voorstel voor een besluit van het Europees Parlement en de Raad voor de totstandbrenging voor de periode 2007-2013 van het specifieke programma “Bestrijding van geweld (Daphne) en drugspreventie en –informatie”;

· Voorstel voor een Raadsbesluit voor de totstandbrenging voor de periode 2007-2013 van het specifieke programma “Strafrecht”;

· Voorstel voor een besluit van het Europees Parlement en de Raad voor de totstandbrenging voor de periode 2007-2013 van het specifieke programma “Burgerlijk Recht”.

De vier deelprogramma’s kennen de volgende doelstellingen:

1) Het bevorderen van de ontwikkeling van een Europese maatschappij gebaseerd op het Unie-burgerschap en met inachtneming van de fundamentele rechten zoals neergelegd in het Handvest van de Grondrechten van de Europese Unie; het bestrijden van antisemitisme, racisme en vreemdelingenhaat en het versterken van het maatschappelijk middenveld op het gebied van grondrechten;

2) Het bijdragen aan het opzetten van een Ruimte van Vrijheid, Veiligheid en Recht door het bestrijden van geweld en door het verschaffen van informatie over en voorkomen van het gebruik van drugs;

3) Het bevorderen van justitiële samenwerking met als doel het bijdragen aan de instelling van een daadwerkelijke Ruimte van Recht in burgerlijke en handelszaken;

4) Het bevorderen van justitiële samenwerking met als doel het bijdragen aan de instelling van een daadwerkelijke Ruimte van Recht in strafrechtelijke zaken.

Het programma ‘Fundamentele rechten en burgerschap’ beoogt nadere invulling te geven aan het gegeven dat de EU is gegrondvest op de beginselen democratie, vrijheid, rechtsstaat en de eerbiediging van de mensenrechten en fundamentele vrijheden. Ook het Haagse Programma ter versterking van vrijheid, veiligheid en recht in de Europese Unie (conclusies van de ER van 5 november 2004) bepaalt dat deze fundamentele rechten, zoals gewaarborgd door het Europees Verdrag tot bescherming van de Rechten van de Mens (EVRM) en het Handvest van de grondrechten in het Grondwettelijk Verdrag, onverkort moeten worden geëerbiedigd. Daarnaast moet de Unie ervoor zorgen dat op al haar werkterreinen de fundamentele rechten actief worden uitgedragen. Voorts worden de instellingen van de Unie in dit Haagse programma aangemoedigd om, binnen het kader van hun bevoegdheden, een open, transparante en regelmatige dialoog met representatieve organisaties en het maatschappelijk middenveld te voeren en de deelneming van burgers aan het maatschappelijk leven te stimuleren en te vergemakkelijken. Speciale aandacht moet daarbij worden geschonken aan de bestrijding van antisemitisme, racisme en vreemdelingenhaat.

Het doel van het deelprogramma ‘Fundamentele rechten en burgerschap’ is om de twee bestaande voorbereidende maatregelen (het bevorderen van fundamentele rechten en het steunen van het maatschappelijk leven) verder te ontwikkelen en nieuwe doelstellingen te introduceren, zoals het tegengaan van racisme, xenofobie en antisemitisme en het bevorderen van een interreligieuze en multiculturele dialoog op EU-niveau. Daarbij wordt bijzondere aandacht besteed aan de rechten die voortvloeien uit het EU-burgerschap, namelijk de bevordering van democratische participatie.

Het deelprogramma ‘Grondrechten en burgerschap’ kent de volgende specifieke doelstellingen:

1. Het actief uitdragen van het Handvest Grondrechten en het informeren van personen over hun rechten en hen aan te moedigen om actief deel te nemen aan het democratische leven van de Unie;

2. Het beoordelen op regelmatige basis van de stand van zaken inzake fundamentele rechten in de EU en in de lidstaten, binnen het kader van het gemeenschapsrecht, waarbij het Handvest van de Grondrechten als richtsnoer wordt gebruikt en het waar nodig verkrijgen van opinies op specifieke vragen gerelateerd aan fundamentele rechten;

3. Het uitleggen (richting publiek) van de gevolgen van de invoeging van het Handvest van de Grondrechten in het Grondwettelijk Verdrag en van de toetreding van de EU tot het Europees Verdrag voor de Rechten van de Mens (EVRM);

4. Het steunen van non-gouvernementele organisaties en andere organisaties uit het maatschappelijk leven ter verbetering van hun vermogen tot actieve deelname in het actief uitdragen van fundamentele rechten;

5. Het tegengaan van antisemitisme, racisme en xenofobie door het bevorderen van een betere verstandhouding en tolerantie in de hele Europese Unie;

6. Het bevorderen van vrede en fundamentele rechten voornamelijk door middel van een interreligieuze en culturele dialoog op EU-niveau.

Met het oog op de verwezenlijking van zijn doelstellingen zal het programma activiteiten ondersteunen zoals:

· onderzoek, publieksenquêtes, dataverzameling, conferenties, informatiemateriaal, netwerken van nationale experts;

· transnationale projecten in het belang van de EU door tenminste drie lidstaten opgesteld en onder de voorwaarden van de jaarlijkse werkprogramma’s

· activiteiten van niet gouvernementele organisaties bij het nastreven van een doel in het belang van de EU in overeenstemming met de algemene doelen van dit deelprogramma en onder de voorwaarden van de jaarlijkse werkprogramma’s

De doelstellingen van het deelprogramma en te ondersteunen activiteiten beogen complementair te zijn aan de doeleinden en werkzaamheden van het te vormen Grondrechtenbureau, tot vorming waarvan de Europese Raad heeft besloten in december 2003 en waarvoor de Commissie een voorstel zal indienen. Dat Bureau zal in elk geval een informatieverzamelende en –analyserende functie ten aanzien van grondrechten krijgen.

Rechtsbasis van het voorstel: Artikel 308 EG

Besluitvormingsprocedure en rol Europees Parlement: Raad met unanimiteit, raadpleging Europees

Parlement.

Instelling nieuw Comitologie-comité: Ja (artikel 10 van het voorstel). Dit comité zal volgens de raadplegingsprocedure (artikel 3 van Besluit 1999/468) worden geraadpleegd.
Subsidiariteit en proportionaliteit:

Subsidiariteit: positief. Het voorstel beoogt gelden toe te kennen aan initiatieven en projecten die onder andere binnen de JBZ kaders vallen, niet zijn of kunnen worden gedekt door nationale actieprogramma’s en waarmee een Europese meerwaarde kan worden gegenereerd. De voorgestelde te ondersteunen activiteiten zijn aldus complementair aan nationale activiteiten en trachten zoveel mogelijk de synergie te benutten tussen activiteiten op regionaal en internationaal niveau, zoals de Raad van Europa. Het financiële deelprogramma heeft derhalve een meerwaarde bovenop nationaal gefinancierde activiteiten op dit terrein.

Proportionaliteit: gematigd positief. De ruime doelstellingen en voorgestelde activiteiten van het deelprogramma hebben de potentie om verder te reiken dan noodzakelijk is. Enige voorzichtigheid is daarom geboden, ook gelet op de bestaande competenties en expertise van de Raad van Europa op het gebied van bescherming van grondrechten. De proportionaliteitstoets is daarmee mede afhankelijk van de uitwerking van de voorstellen.

Consequenties voor de EU-begroting:

De kosten van het deelprogramma “Fundamental Rights and Citizenship” bedragen € 96,5 mln.
Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

Acceptatie van het deelprogramma leidt ertoe dat een beroep kan worden gedaan op gelden, waarbij sprake is van een systeem van co-financiering. Op het moment dat hiervan gebruik wordt gemaakt, kan dat nationaal personele en financiële gevolgen hebben.

De cofinanciering zal altijd worden bekostigd binnen de bestaande departementale budgettaire kaders.
Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

Teneinde de mogelijkheden van dit programma optimaal te kunnen benutten, zou gedacht kunnen worden aan het creëren van een gespecialiseerde centrale voorziening binnen de betrokken departementen. De toegevoegde waarde van deze voorziening dient te blijken uit een kosten-batenanalyse, welke zo snel mogelijk zal worden uitgevoerd na vaststelling van de Financiële Perspectieven. De (meer)kosten van deze voorziening worden door de betrokken departementen gedekt binnen de bestaande begrotingen.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: n.v.t.
Consequenties voor ontwikkelingslanden: geen

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland hecht veel waarde aan de preventie van schending van de gemeenschappelijke beginselen waarop de Unie is gegrondvest en waarvan fundamentele rechten een onderdeel uitmaken. De eerbiediging van mensenrechten en fundamentele vrijheden is niet alleen een belangrijk criterium voor toetreding tot de Unie; het is zaak dat de mensenrechten en fundamentele vrijheden Uniebreed worden gerespecteerd, de naleving ervan wordt bevorderd en het belang ervan actief wordt uitgedragen. Een dergelijke cultuur draagt ook bij aan het wederzijdse vertrouwen tussen de lidstaten dat cruciaal is voor de wederzijdse erkenning van rechterlijke beslissingen als hoeksteen van de Europese samenwerking in strafzaken en civiele zaken zoals vastgelegd in het Haagse programma. Bovendien vergroot een effectievere naleving van de fundamentele rechten binnen de Unie de geloofwaardigheid van het externe mensenrechtenbeleid van de Unie. Onderhavig voorstel kan dan ook in beginsel worden toegejuicht.

Nederland hecht belang aan de samenhang van de verschillende deelprogramma’s, de rechtsgrondslag van onderhavig deelprogramma en de relatie van het voorstel tot het te vormen Grondrechtenbureau. Taken en activiteiten zullen complementair dienen te zijn aan die van dat Bureau, die van nationale activiteiten en die van internationale organen, zoals de Raad van Europa waarvan alle EU lidstaten immers lid zijn. Daarom ook zal Nederland de territoriale reikwijdte van het programma willen beperken tot de grenzen van de EU. Overlap met andere (toekomstige) Europese Fondsen, zoals het Integratie Fonds, moet worden voorkomen.

Leidend bij de Nederlandse inzet ten aanzien van het budget voor het programma “Fundamental rights and citizenship” is het Nederlands kabinetsstandpunt ten aanzien van de nieuwe Financiële Perspectieven, waarbij uitgegaan wordt van een reëel constant totaalplafond (815 miljard euro in vastleggingen) voor de periode 2007-2013. Nederland zal op geëigende momenten aangeven niet vooruit te zullen lopen op de nieuwe Financiële Perspectieven, en een algemeen voorbehoud maken.

